

Agenda

Introduction – 5 minutes Local Agency Sharing – 35 minutes Client Barriers – 5 minutes Q & A – 15 minutes

To protect and improve the health and environment of all Kansans

Kansas

Local Agency Introductions

- ▶ Jane Freyenberger, RDN (Riley County)
- ► Kay Powell, RD, LD, CBE (Shawnee County)
- ► Heather Peterson, RD, LD (Reno County)
- Laura Grimmett, RD, LD (Johnson County)

To protect and improve the health and environment of all Kansan

(27% decline)

To protect and improve the health and environment of all Kansans


Local Agency Strategies to Increase Caseload

January 9, 2020

To protect and improve the health and environment of all Kansans

STRATEGIC ACTION PLAN

Objective: Riley County WIC will show a *more positive trend in percent* change of active participation than the state of Kansas

Riley County WIC	-5.02	??
State WIC	-6.16	??
State WIC	-6.16	??

CONTACT INFORMATION

Jane Freyenberger, MS, RD WIC Coordinator 785-776-4779 x 7618 jfreyenberger@rileycountyks.gov

Shawnee County Out Reach

Healthy People – Healthy Environment – Healthy Shawnee County

Why did Shawnee County start next day scheduling in 2015?

-35% clients reschedule that day or no show
-Text reminders 24 hours ahead was not enough advance
notice
-Were double booking to meet processing standards
-Often reschedules were 3 weeks out

Leading the way to a healthier Shawnee County

Making appointments for Next Day Scheduling

- · All Ne+ and FU appointments are walk-ins
- We created 2 appointment letters
- Ne+ and FU appointments
- MC, RC, Nei and RD appointments

Both letters have a check off list of what items need to be brought back to the appointment

Diet sheets attached is appropriate

Healthy People – Healthy Environment – Healthy Shawnee County

April 2016 started scheduling out 1 week

- We do make exceptions and will schedule out more than 1 week for work or transportation issues
- Easier for staff to ask off when the appointment book is not already fully scheduled.
- After 3 years I think many client would say they do not want to schedule 3 months out because they do not know their schedule 3 months from now.

Healthy People - Healthy Environment - Healthy Shawnee County

Caseload

 Our caseload has decreased in the past 4 years, but everyone caseload has decreased. Therefore, it is hard to determine if open access scheduling has affected caseload.

Healthy People – Healthy Environment – Healthy Shawnee County

Possible changes

- Survey clients how they want to schedule their next appointment.
- Now that WIC Shopper can give more than 24 hour notice scheduling 3 months out might be a good options

Healthy People – Healthy Environment – Healthy Shawnee County

Shawnee County Outreach

- Local hospitals place a "WIC Packet" in each new bay discharge packet which include cover letter, PP and infant diet questionnaire
- Local OB office place a WIC brochure in all new Pregnancy packet.
- Set up a second clinic site across town at a local community center

Healthy People – Healthy Environment – Healthy Shawnee County

Shawnee County Outreach

- Participate in Community Collaborations and meetings. Carry WIC brochures with me all the time.
- We have a hot spot on a cell phone and have taken the hot spot and lap top to Health Fairs and other community event to set up WIC appointments onsight.
- Plan next year to take hot spot to Head Starts and complete
 WIC certifications

Healthy People - Healthy Environment - Healthy Shawnee County

Using KWIC Reports

-Caseload Management

-Enrolled Not Participating Prior to Month End (recommend be printed last day of the month if a large agency)

-Benefit Issuance guided Ad Hoc Report (can put in end of use date by week)


Leading the way to a healthier Shawnee County

Kay Powell WIC Team Leader Shawnee County Health Department 785 251-5625 kay.powell@snco.us

Healthy People – Healthy Environment – Healthy Shawnee County

2020 Nutrition Services Plan Purchase a Facebook ad promoting Reno WIC • Increase presence on Facebook Connect with Head Start about back to school event · Work with CACEP Coordinate efforts with Reno County Health Department Prenatal Program

Johnson County outreach efforts

January 09, 2020

Presented by Laura Grimmett, Johnson County WIC Coordinator Laura.Grimmett@jocogov.org

Outreach efforts

- Headstart
- DCF outreach
- · WIC Staff at stores to help with shopping/eWIC card use
- · WIC'ed database
- · Enrolled Not Participating Report
- Web site pre-qualification form
- IRIS referrals
- · Next day or 3 months out scheduling
- Delivered report from KU
- · Health fairs, etc

JOHNS N COUNTY

WIC staff at a store to help clients shop

- This initiative was based on observed underuse of WIC benefits by one of our clerks, Sendy Romero, so she developed this idea and made a plan to implement it.
 Billingual staff are available at one of our larger shopped stores in Olahet butce per month to help clients shop for their full WIC benefits and/or help in using their eWIC card at the register.
 WIC staff can give clients the ½ page flyers shown on the right if they feel a client could benefit from the on-site support. (Fliers are available in Spanish and English)

9

IRIS referrals

A survey was published on the WICShopper app to identify potential barriers including:

- Transportation Work
- Childcare
- Language Barrier
- Social Stigma
- Clinic Hours
- Reminders

The survey asked clients what makes it hard to attend appointments with the option of an open ended question.

- 4% reported they had forgotten their appointment or did not receive a reminder message.
- 20% responded they would be helped out if they received reminders.

Survey results offered some potential solutions to clients being able to attend appointments.

- 33% of respondents indicated they would prefer earlier/later office
 hours
- 8% indicated they would prefer appointments over the lunch hour
- \bullet 35% indicated they have issues getting time off work and 1% stated WIC specific days are a barrier.

To protect and improve the health and environment of all Kansan

To protect and improve the health and environment of all Kansar

How Can We Tackle These Barriers?

- If your clinic is not 100% WIC, do you allow drop in WIC appointments? Tell the clients if they are able to schedule an appointment outside of a normal WIC clinic day.
- Remind clients to allow notifications for WICShopper
 - Upcoming appointments and what the client needs to bring to the appointment is now available!

o protect and improve the health and environment of all Kansans

To protect and improve the health and environment of all Kansan


National WIC Association (NWA) Outreach Material

National WIC Association: Pre-approved materials to use for outreach which have been created by the National WIC Association. Log into your account and select "Go to the online community". https://www.nwica.org/

The WIC Hub: Hosted by the National WIC Association with resources including advocacy tools and program materials. https://thewichub.org

- WIC Outreach and Retention Survey Report
- NWA's Efforts to Recruit and Retain WIC Participants
- WIC, Medicaid, and SNAP: Teaming Up to Improve the Health of Women and Children

To protect and improve the health and environment of all Kansans

To protect and improve the health and environment of all Kansan